NEWTON SOLNEY VILLAGE PLAN

1.
Introduction
The purpose of this Village Plan for Newton Solney is to determine the direction which parishioners desire for the further development of the village. The Plan provides guidance to the Parish Council and acts as a village statement for other tiers of Government in the development of the wider community. It informs interested third parties.

The Plan contains a brief description the village and its organisations including the Parish Council and the latter’s role in local government. Information is given on how the Plan was developed and the local consultation process which took place. The details of the Plan then follow

2.
Strategic Environment
2.1 Setting the Scene

Newton Solney is located adjacent to the River Trent in South Derbyshire on the B5008 between Repton and Burton-on-Trent. It is a medium sized village with a population of about 700 and 530 registered electors. There is an infant school, a shop and post office, a church, a village hall, a recreational field, two pubs and a hotel. There is a second school within the parish boundary. Newton Solney can trace its history back to the 10th century.

2.2 Village Organisation

There are a variety of village groupings some of which are related. The Parish Council (seven councillors) is the formal tier of local government. The Village Hall is managed by an elected committee. There are several village activities which are organised by elected committees - the recreational field, the rifle club, horticultural section, bowling, badminton and tennis clubs, Tuesday club, and art club. Newton Solney has a branch of the Women’s Institute which holds regular meetings, usually in the Village Hall. The Newton Park housing development has a residents’ association. The two schools are Bladon House School and Newton Solney C of E (Aided) Infants School. A pre-school group also uses the latter school buildings. The Parish Church of St Mary is the pastoral focal point for the village. It is well regarded, as recently demonstrated by fund raising activities.
2.3
Local Government

There are three tiers of local government – Derbyshire County Council (DCC), South Derbyshire District Council (SDDC), and the Parish Council (PC). Broadly speaking their responsibilities are as follows.
· The DCC is the main provider of education, social care and health, highways, waste disposal, trading standards, libraries and museums. These are services which generally need to be coordinated on a county wide basis.
· The SDDC is responsible for a wide range of local services including planning, housing, waste collection, environmental health and leisure services.
· The Parish Council has limited duties but quite wide powers, should it decide to use them. They cover issues that are relevant to the parish or village, such as allotments, bus shelters, village halls, children's playgrounds, parks, seats, signs, notice boards. The Parish Council has a significant input to the planning consultation process.

Council tax is set by the District Council in response to its budgetary needs and it also acts as the collector for the Parish Council precept. A precept is set by the Parish Council. The precept is the sole source of revenue available to the Parish Council to undertake its work directly. Beyond that it can only make requests of the DCC or SDDC as appropriate, for works to be carried out on behalf of the Parish Council and to make recommendations in response to consultation documentation, including planning applications.

3.
Devising the Plan
The initial idea to have a Village Plan came from the Parish Council, partly in the belief that a plan would be useful to the village and partly in the knowledge that quality requirements placed upon the Parish Council would require the creation of a plan. The proposal was advertised locally and suggestions for inclusion were invited. Following this, the Parish Council was instrumental in drawing up a proposal for a plan and this was the main subject on the agenda at a village meeting held on 13 May 2005. The proposal was well received and it was agreed that the Parish Council should take the lead in drawing up the Plan which would then be put out for further consultation to specific groups prior to be presented to a further village meeting for general adoption. The Plan was ratified at a Village Meeting in May 2006 and revised in Spring 2008.
As noted above, suggestions were invited for discussion and inclusion in the plan. The following ideas were proposed:

· Affordable Housing

· Maintenance of village assets

· Erection of a flagpole on The Green

· No traffic calming measures but a better road surface

· Extension of the current footpath #20 along the river bank to Willington

· Establishment of a riverside footpath to Winshill

· Provision of activities and facilities for young people

· Traffic calming measures

Some of these ideas contradict each other. The policies identified in the following section reflect the majority of these ideas.

4.
Strategic Development: Policy, Proposals and Benefits
In this section the basic policy on a number of issues is stated.

4.1 Village size and housing policy
· The village should remain about the same size as it is now with no further houses or other building developments beyond the current village envelope. This will maintain the green space around the village and avoid coalescence with neighbouring villages. Ribbon development should also be avoided.
· Future house building should be confined to in-fill housing within the village envelope. Such developments should be in keeping with local surroundings.
· The principle of Affordable Housing is supported but only if suitable sites can be found. The possibility of limited development of Affordable Housing outside the village envelope is accepted but this should not change the character of the village nor its quintessential views.
4.2 Local Transport and Traffic Management
· All roads in the village and through the village should be kept in a good state of repair.

· Speeding through the village is a major concern and appropriate restrictions should be put in place including speed bumps. Parking on the main road helps to restrict speeding. The police should be encouraged to mount occasional speed traps. Signage should be improved.

· Public transport through the village is highly valued and will become increasingly important in the event of restrictions on private transport. There is a need to maintain and improve the regular bus service through the village.

· There are currently no designated car parks in the village apart from those of the hotel and pubs. Many houses have adequate private parking spaces. Users of the recreational field park in the street. It is not proposed to construct any public car parks.

· All pavements throughout the village should be kept in a good state of repair.

4.3 Crime

· Statistics show that Newton Solney is a low crime area. This is welcome but there is a need to guard against complacency. The Neighbourhood Watch scheme, which was re-introduced, is supported. The increased presence of the Police is welcomed.
4.4 Public amenities

· The Village Hall is a vital amenity. The Village Hall Committee does its best to manage the hall but it needs more volunteers to assist in the hall’s maintenance and improvement. Recent experiences with re-wiring have illustrated how important it is to have a planned maintenance and improvement regime which in turn depends on regular and vibrant fund raising activities. Again these activities depend critically on volunteers. This Plan calls for a sustainable Village Hall and for more volunteers from the village to become actively involved in its affairs.

· The shop and pubs are essential to the village life. They will only survive if actively supported. The post office was a particularly valuable amenity and its closure is greatly regretted. This Plan calls for its re-opening.

4.5 Recreational amenities

· The recreational field is valued and should be maintained in good condition. Non-villagers are encouraged to use it and to contribute towards its upkeep.

· The existing pavilion in the recreational field is wholly unsatisfactory. Consideration will be given to bringing it up to an acceptable standard.

· The children’s play area is in good condition and meets legal requirements. The equipment will be properly maintained but there are no proposals to purchase additional equipment.

· There is no formal organisation for youth activities. The introduction of an appropriate scheme would be welcome but requires volunteers.

· Apart from the recreational field itself there a few facilities specifically designated for youth activities. Part of the recreational field could be developed for such purposes.

· All existing public footpaths, including the path beside the river, are valued. They should be retained. Consideration should be given to extending the footpath network.

· The old pumping station at the foot of Trent Lane has been demolished. This area should developed as a recreational amenity.

4.6 Environment

· Part of the village is a designated conservation area and this classification should be continued. Development in other parts of the village should only occur with proper regard to the local environment. The extraction of gravel or other minerals is not favoured.

· The existing grass verges, trees and similar will be properly maintained.

· There is a need to improve the street lighting in some parts of the village.

· Kerbside collection and local refuse banks provide for the recycling of some materials. SDDC’s decision to extend this scheme is welcomed and further initiatives should be considered.
· Aircraft noise remains a problem and discussions will continue with airport authorities in an attempt to reduce the problem. However it is recognised that Nottingham East Midlands Airport is seeking to expand its business.

5.
Budgetary Estimates

The sources of revenue for financing activities identified in the Plan include special fund raising activities, the Parish Council precept, and charges for the use of particular amenities. The precept for the year 2008/09 was set at £4200. A significant fraction of this amount is spent on administration and insurance. It is worth noting that the Parish Council has the power to set a high precept to fund a particular activity and then reduce the precept in subsequent years. It is clear that the scope for the Parish Council to make major investments in the village infrastructure is severely limited. The principal role of the Parish Council is to represent the views of the village to other tiers of local government.
6.
Ratification
This Plan was ratified at the Annual Meeting of the Parish of Newton Solney held on 12th May 2006. The Plan was revised in Spring 2008. It will be used to guide future initiatives and the actions of the Parish Council.
